Research Trands on Rare Earth and Critical Elements in Japan ### K. Hono National Institute for Materials Science (NIMS) Tsukuba, 305-0047, Japan ### **Critical Elements for Energy and Environment** - Designing Material Functions through Fundamental Research on Elements' Roles started 2007 ### **Background** Rare earths and other rare metals utilized for electronics, automotives, information technologies, and robotics are facing their price increase and tight supply due to the rapid increase of their consumptions and export policies of producing countries. ### **Project Outline** Establish sciences on the roles of critical elements in materials to use alternative elements ### **R&D Aspects on Research Subjects** - 1. Alternative materials composed of ubiquitous and nonhazardous elements - 2. Advanced utilization of functions stemming from strategic elements - 3. Practical material design for the effective use of strategic elements METI also started Rare Metal Substitution Project in 2007 ## Why Dy? 3 (Nd,Dy)-Fe-B sintered magnets for HV and EV ## MEXT WHILLING TO FEMOLOGY. AND Elements Science and Technology #### High Performance Anisotropic Nanocomposite Permanent Magnets with Low Rare Earth Content S. Hirosawa, Hitachi Metals., Ltd., Hitachi Metals, NIMS, Ehime Univ., Kitakyushuu Univ. A new category of permanent magnet materials with no Dy and less Nd with comparable magnetic properties with those of current (Nd,Dy)-Fe-B sintered magnets using HDDR (Hydrogenation-Decomposition-Desorption-Recombination) and Fe-nanocoating processes. #### Rare Metal Substitute Materials Development Project NEDO ## M E X T Elements Science and Technology: Granted in FY2007 #### **Development of Hot-dipped Aluminum Alloy Coated Steels** T. Tsuru, Tokyo Institute of Technology Substitution of **Zn** with Al on Zn coated steel **Development of Barium-based New Lead-free Piezoelectric Materials with Ultrahigh Piezoelectric Property for Piezoelectric Frontier** S. Wada, Yamanashi University Domain control Ba-based new Pb-free piezoelectric materials with ultrahigh piezoelectric properties graph for future automobile MEMS for future automobile MEMS applications. #### **Self-forming Nano-particle Catalyst without Precious Metals** Y. Nishihata, Japan Atomic Energy Agency Substantial reduction and/or total substitution of the precious metals in the automotive catalyst for gasoline engine. #### Development of TiO₂-based Transparent **Electrode** T. Hasegawa, Kanagawa Academy of Science and Technology As an ITO (Indium Tin Oxide) alternative, the sputteringand CVD (Chemical Vapor Deposition) -based practical processes for fabrication of indium-free TNO (niobium- Nb doped titanium dioxide) transparent conducting thin films will be developed. ## MEXT Elements Science and Technology: Granted in FY2008 #### Material Design and Processing of Highlydispersed Catalysts with Minimum Precious **Metal Loadings** M. Machida, Kumamoto University Minimizing the loading of precious metals (PGM=Rh, Pt, Pd) and rare earth elements (Ce) in automotive catalysts by realizing thermally stable and highly dispersed PGM nano-particles anchored onto support surface. #### **Ubiquitous Element Strategy for Function Emergence** H. Hosono, Tokyo Institute of Technology Novel functionality based on abundant elements utilizing built-in nanostructures. interface/surface and/or defects. ### Nano-hybridized Precious-metal-free **Catalysts for Chemical Energy Conversion** K. Uosaki, Hokkaido University Nano-hybridized precious-metal-free catalysts for the innovation of fuel cell and photo-electrochemical cell. #### **Development of Innovative Energy Conversion Systems with Molecular Catalysts Replacing Precious Metals** Y. Naruta, Kyushu University Development of molecular catalysts w/o precious metal ions for water decomposition to H₂/O₂ as well as O₂ reduction using organicinorganic hybrid systems. ## M E X T Elements Science and Technology: Granted in FY2009 Design and Processing of Functional Materials with Multi-elements Based on Chemical Potential Diagrams T. Uda, Kyoto University The development of new phosphate electrolytes for fuel cells, phosphide semiconductors for photovoltaic cells, and calcium hydroxyapatite for bio-materials by computational thermodynamics and the first principle calculations. # Development of Eco-friendly Post Lithium-ion Batteries S. Okada, Kyushu University Replacement of the rare-metal elements massively used in anode and cathode active materials of lithium-ion battery with economically and ecologically friendly elements such as sodium and iron. Organic Molecular Approach to High-performance Rechargeable Batteries and Mechanistic Elucidation of Charge-discharge Processes Y. Morita, Osaka University Organic molecule high performance rechargeable batteries by using the with multi-stage redox ability. ### National Institute for Materials Science (NIMS) National Research Institute for Metals (NRIM) (since 1956) National Institute for Research in Inorganic Materials (NIRIM) (since 1966) April 2001 MEXT **Independent Administrative Institution** ### **National Institute for Materials Science** - The only national lab dedicated to materials science in Japan - - 1. Fundamental and inovative research on materials science - 2. Promotion of widespread use of research results and applications - 3. Shared use of advanced research facilities - 4. Cultivation of researchers in the materials science discipline Budget: \$200 million (subsidy from MEXT\$150M) Personnel: 450 researchers, 100 staffs 500 visiting researchers ### Where is NIMS? #### President Auditors Advisory Board Vice Presidents Fellows Coordinating Directors #### **Administration Offices** - •Secretary's Office - Audit Office - General Affairs Division - Planning DivisionIntegrated Strategy Office - · Research Evaluation Office - International Affairs OfficePublic Relations Office - Human Resources - Development Office - Collaboration-promotion Office Scientific Information Office - •Planning & Research Office - •Information Technology Office ### **Organization** #### **Nanotechnologies** - Nano System Functionality Center - Advanced Nano Characterization Center - Computational Materials Science Center - Quantum Dot Research Center - Quantum Beam Center #### Nanoscale Materials - Nanoscale Materials Center - Organic Nanomaterials Center - Nano Ceramics Center #### Materials for Information Technology - Advanced Electronics Materials Center - Optronics Materials Center - Magnetic Materials Center #### Materials for Biotechnology Biomaterials Center #### Materials for Environment and Energy - High Temperature Materials Center - Fuel Cell Materials Center - Superconducting Materials Center - Photocatalytic Materials Center - Structural Metals Center #### Materials for Reliability and Safety - Material Reliability Center - Composites and Coating Center - Sensor Materials Center #### **Department of Materials Infrastructure** - High Voltage Electron Microscopy Station - High Magnetic Field Station - Beam Line Station - Materials Data Sheet Station - Materials Database Station - •Materials Manufacturing and Engineering Static - Materials Analysis Station ## International Center for Materials NanoArchitectonics (MANA) ## International Center for Young Scientists (ICYS) #### <u>Doctoral Program in Materials</u> Science and Engineering ## NIMS Nanotechnology Support Network #### Interdisciplinary Clusters - Strategic Use of Scarce Materials - Social Acceptance of Nanotechnology - Corrosion - Non-Destructive Evaluation ## **Topics in energy materials at NIMS** Si-Al-O-N, High efficiency fluorescent material Dy-free permanent magnets Point of Doping Eu2+ into Si-Al-O-N structure Research High efficiency & durability due to its structure Point of Analysis and control of nanostructure Research Improving coercivity of NdFeB w/o Dy Developed Si-Al-O-N materials Nd-based magnet $(Nd_{10}Dy_4)Fe_{80}B_6$ Doping Eu2+ into Si-Al-O-N structure Heat resistant and long life in high performance permanent magnet Quantitative Risk (Rare) +eccentrically-distributed in China, Country Risk Challenge for Dy-free magnet Analysis and control of nano-structure Fluorescent in RED, GREEN colors + Blue LED LED light source with excellent color reproducibility Mass-produced for backlight Of Liquid crystal TV and cell- phone Nd and Cu mapping by Diffusing Nd-Cu Alloy in grain boundary 13 ### A new center on Elements Science and Technology at NIMS from FY2011 ### Designing parmanent magnets with elements science Micro-, Nano-, Atomic-scale characterization of materials understand roles of alloying elements ### Rare metal free structural materials Steel, Mg-alloy, Ti-alloy, Stainless-steel, Hierarchical control of metallic texture Innovative process techniques to improve properties ### Catalyst, reducing critical elements(Pt, Pd....) Introducing active atoms into intermetallic alloy Morphology control in nano-scale ### Separation and aggregation techniques of critical elements From the Urban Mines Mesoporous materials precisely modified pore accuracy ## **Summary** - 2005 A feasibility study on the development of Dy-free NdFeB magnets was approved by **NEDO** to a team lead by Sagawa. - **TOYOTA** started a consortium for Dy free NdFeB magnets in Japan. Later, it was expanded to four teams from EU. - 2007 **METI** called proposal on **Rare Metal Substitute Materials Development Project**, which cover Dy, In, and W. - **MEXT** called proposals on basic research on Elements Science and Technology - 2008 TOYOTA funded **NIMS-TOYOTA Research Center** for Dy-free permanent magnets and all solid Li-ion battery research. - 2010 JST called proposals on **Elements Science and Technology** as its large grant scheme, **CREST** and **PREST** for FY2011. - 2011 NIMS will start "Elements Science and Technology Center". **Elements Science and Technology** is being recognized as important research discipline in Japan getting supports form both **MEXT** and **METI**.